Telescience for Advanced Tomography Applications Steven Peltier Mark Ellisman, Ph.D. University of California, San Diego - Description of the Telescience Project - Telescience Portal Architecture - Telescience Applications - The IGRID Collaboration - Advanced Networking - SRB Enabled Access to Distributed/Federated Databases - Environment that Promotes Collaboration, Education and Outreach ### Derive 3D information about a sample from a series of 2D projections Perfect application for driving the integration of technologies: - Computation and data intensive - Requires increased access to unique, expensive instrumentation - Requires advanced visualization tools for segmentation and analysis of the data - Detailed process well suited for collaboration - Demand from neuroscience community for accelerated population of databases of biological structure 3D Model of the Node of Ranvier ## The Telescience Portal ### https://gridport.npaci.edu/Telescience Application environment that provides centralized access to **ALL** tools/applications necessary for electron tomography with a **Single Login** from any Internet capable location Provides simple, intuitive access to sophisticated instrumentation and Grid resources for data storage and computation Provides a framework for future needs of high-throughput electron tomography - Telescience Portal is composed of many "layers" - Layers are modular, allowing for extension of each layer without disrupting the entire system - Every Layer has its own complexity and administration that was previously passed on to the end-user - Telescience Portal centralizes all administrative details of each layer into a single username and passphrase # telescience for advanced tomography applications #### Remotely Control Instruments #### **Distributed Grid Computation** #### Distribute Data to Storage Resources Username Password What is Telescience? Learn more about the Telescience Portal ### telescience for advanced tomography applications Welcome to the Telescience Portal Click here to create a new Reconstruction Workflow New Reconstruction Manage your data in SRB Edit/Delete Reconstructions View Images/Movies Manage Work and Files Collaborate with Other Telescience Researchers Collaboratory TOOLS #### **Most Recent Reconstructions** Resume a Reconstruction Workflow: TP r750 - THIS (Wed Apr 17 15:29:54 2002) TP r709 - Phaeo (Wed Apr 17 15:30:02 2002) TP r800 - demo3 (Wed Apr 24 13:16:34 2002) TP r708 - Spiny Dendrites (Fri Apr 26 11:44:03 2002) Jump directly to Applications Work History will NOT be tracked SRB will NOT be available Applications ONLY Welcome Page | Manage Work | FAQs | Status | LOGOUT Sequence of steps required to acquire, process, visualize, and extract useful information from a 3D volume. - Problems with non-Portal "traditional" workflow: - (~20) heterogeneous and platform specific tools: - Simple shell scripts - Parallel Grid enabled software - Commercial software - Administration is responsibility of the user - Manual tracking, handling of data - Advantages of workflow managed by Telescience Portal: - Progress through the workflow can be organized and tracked - Automated and transparent mechanisms for the flow of data - Centralize tools and enhance operations with uniform GUIs to improve usability # Telemicroscopy via VidCon2 # High Quality Digital Video over IPv6 Continuing research with collaborators in Osaka, Japan who are interested in latest technologies for sending high resolution digital video over next generation Internet protocols Remote access to 3 MeV microscope at Osaka University #### **Advantages for Digital Video over IPv6:** - interactive video; 40Mbps and increasing, 30 fps - quality of service - improved security - enhanced multicasting ability - Complete Abstraction of Grid - No need to manage Globus Certificates - Simply click resource(s) to use and enter biological parameters - Resources are transparently cross-platform, cross-domain # **Image Processing** #### **JFido** Pre-processing Utilities (ie. Fiducial marking, cropping, normalization) general 2D image viewer #### **JViewer** 3D contour visualization morphological measurements Real-time interactive volume rendering with 2D transfer functions. Users can query data, define new opacity functions, and modify properties in real University of Utah Scientific Image and Computing Institute (http://www.sci.utah.edu/) Synchronous client-server based visualization tool for volume rendering Center for Computational Visualization at the University of Texas (http://www.ticam.utexas.edu/CCV/) ## telescience # **SRB Collection Browser** for advanced tomography applications # **CCDB** and Telescience - •Automated data entry into a database. - •Integration with SRB. - •Advanced query interface under development. ### **Cell Centered Database** | | | telescience | | |------------------------------|---|-----------------------------|----------| | Project In | formation | for advanced tomography app | lication | | Project Name | * | | | | Project Description : | * | | | | Project Leader: | • | | | | Start Date: | | | | | End Date: | | | | | Collaborators: | | | | | Funding Agency : | | | | | Publications: | · · | | | | Access Level | C Public Access NCMIR Only Access C Private Access | | | | * required field add project | | | | | | Welcome Page Manage Work FA | t Status LOGOUT | | | GOUT | NCMIR NATIONAL CENTER MICHOROPY | N-ACI < | - | # Telescience and the Classroom - Web based technologies lets us take advantage of commodity technologies. - Anywhere, anytime access. - Uniform Internet interface. Demonstrate Advanced features of the Telescience Portal: - Perform Telemicroscopy controlling the IVEM at NCMIR and the UHVEM at Osaka University. -Digital Video is broadcast at 30fps over a dedicated IPv6 network between San Diego and Amsterdam as well as between Osaka and Amsterdam. - 2. Data will be computed with distributed resources within NCMIR, NPACI, NCHC, and Osaka University. - 3. Render and visualize data in Amsterdam using distributed resources in NCHC. #### **Telescience Participants:** - Telemicroscopy and Project Integration: National Center for Microscopy and Imaging Research - Globus: Information Sciences Institute, University of Southern California - GridPort: San Diego Supercomputer Center; Texas Advanced Computing Center - Storage Resource Broker (SRB): San Diego Supercomputer Center - Cell-Centered Database: University of California San Diego, Montana State University - Interactive Collaboration Environments: Center for Computational Visualization, University of Texas - Application-Level Scheduling (AppLeS) and Network Weather Service (NWS): University of California San Diego, University of California Santa Barbara #### International Collaborators: - Advanced Networking and Computation: Cybermedia Center, Osaka University, Japan - 3 MeV Microscopy: Center for UHVEM, Osaka University, Japan - Visualization and Computation: National Center for High-Performance Computing (NCHC), Taiwan